American University in Bulgaria. They were from Bulgaria and from other countries throughout this region. And they were profoundly impressive to me in their intelligence, in their compassion, in their determination to build a brighter future.

So I would like to close my remarks tonight with a word to the young people here. In America, Thomas Jefferson was only 32 years old when he wrote the Declaration of Independence, and Martin Luther King was only 26 years old when he led our crusade for civil rights for African-Americans. As I look out among you, I see a generation of Bulgarians who have come of age knowing not the unchanging conformity of communism but the constantly changing challenges of a democratic society.

I know that it may seem hard now. But some day you will look back on this time and say, "When we were young, we brought Bulgaria back to freedom. We brought Bulgaria forward to prosperity, security, and unity in Europe." And I am determined that you will also be able to say, "When we marched into the new millennium, America stood with us, and we changed the world."

Thank you, and God bless you.

NOTE: The President spoke at approximately 5:50 p.m. in Nevsky Square. In his remarks he referred to President Petar Stoyanov and Prime Minister Ivan Kostov of Bulgaria; Mayor Stefan Sofianski of Sofia; and President Slobodan Milosevic of the Federal Republic of Yugoslavia (Serbia and Montenegro). The transcript released by the Office of the Press Secretary also included the remarks of President Stoyanov.

Statement on the National Board for Professional Teaching Standards Announcement of New Board-Certified Teachers

November 22, 1999

Today the National Board for Professional Teaching Standards announced that 2,965 more teachers met the teaching profession's highest standards and achieved National Board certification. I want to congratulate them and commend all who applied for certification, for their personal commitment to high-quality education. These teachers rep-

resent all regions of the country; public and private schools; rural, urban, and suburban districts; and every grade from kindergarten through high school. Teachers who pursue these standards set a sterling example—for their students and for our country.

We all know that one of the most important factors behind a child's educational success is having a caring, competent, and committed teacher. That's why my administration has strongly supported the work of the National Board for Professional Teaching Standards, which has now certified nearly 5,000 of our most talented teachers. With today's announcement, we are on the way to meeting the challenge I have set: making sure we have a Board-certified teacher in every school in the Nation by 2006.

Remarks at a State Dinner Hosted by President Stoyanov in Sofia

November 22, 1999

President Stoyanov, Mrs. Stoyanov; Prime Minister and Mrs. Kostov; distinguished government leaders; citizens of Bulgaria; our American friends. Mr. President, let me begin by thanking you for your warm welcome. This is a day that I will remember for the rest of my life. You gave my wife a memorable day here not so long ago, and our daughter and I had a wonderful time today in so many ways, a few of which I would like to mention.

But first let me begin with the time President Stoyanov came to the White House. Hillary and I welcomed him there a couple of years ago, and I was very interested in this young President of Bulgaria, so I read up on him.

He was only a little younger than me. He looks much younger, but he's only a little. [Laughter] He studied the law. His wife studied law. He's a father who likes to jog. He likes to read. He grew up listening to rock and roll, just like me. [Laughter] The only difference I could find from our biographies is that he liked John Lennon, and I liked Elvis. [Laughter]

Earlier today on Nevsky Square I had the opportunity to speak to a vast and immensely impressive throng of Bulgarians about the new partnership we are forging for democracy, peace, and prosperity.

Mr. President, as you pointed out in your remarks, the relationships between our two countries and our mutual admiration goes back quite a long while. Perhaps the best symbol of this is the American college here, which I learned, as I prepared to come, was actually first opened in the year Abraham Lincoln was elected President of the United States, 1860.

During the dark days after World War II, the college was closed. The war first brought its closure and then afterward, in the communist era, its grounds were turned over to the secret police. But Americans and Bulgarians never lost faith that it would open again one day, because we never lost faith that Bulgaria would be free again one day.

A few years after the school reopened, our Ambassador at the time, Ambassador Bohlen, took a trip to the famous Rila Monastery, and right before she left, the abbot came up to her and said, "I have a secret to show you." They walked to a basement, and there in a hidden place was the entire library of the American college, preserved for 50 years by the same monastery that helped to preserve Bulgarian language and culture for 500 years.

Just as those books were hidden deep in the heart of Bulgaria for half a century, there was an energy and creativity hidden deep in the heart of Bulgarians through all those same years. More than 100 years before the Renaissance began, Bulgarian thinkers and artists were already shaping the world.

Now the energies and creativities of the Bulgarian people have been liberated again, and from now on, you will always be masters of your destiny, neither vassals nor victims to anyone. Now you're on a road that is often hard but with a very happy destination. I believe it will lead you to prosperity, to peace, to security, to being part of a Europe that is whole and free.

Tonight I come here again to reaffirm the friendship and the partnership of the United States, our gratitude to you for being a symbol of freedom and determination. I come to offer a toast of respect and thanks.

I toast Bulgaria, its President, and its leaders for casting your lot with freedom in spite

of the pain of transition, for standing strongly with humanity in reversing ethnic cleansing, in spite of the sacrifices imposed, and having the courage to follow your dreams and the vision to achieve them. May Americans and Bulgarians always be friends and partners.

Thank you.

NOTE: The President spoke at 9:10 p.m. in the Ballroom at the Kempinski Hotel. In his remarks, he referred to President Stoyanov's wife, Antonina; Prime Minister Ivan Kostov and his wife, Helena; and former U.S. Ambassador to Bulgaria Avis T. Bohlen. The transcript released by the Office of the Press Secretary also included the remarks of President Stoyanov.

Remarks at Ganimet Terbeshi Elementary School in Ferizaj, Kosovo

November 23, 1999

The President. Thank you. I want to begin by thanking you for your wonderful welcome. I thank Ramadan for his introduction. I think maybe some day he will be an elected official if he speaks so well from now on. I thank Luljeta for her equally fine introduction of Secretary Albright. And I thank your principal, Shafije Hajdari, for welcoming us here. We are honored to be here with all of you today, especially with the schoolchildren.

When I was introduced, Ramadan said—he thanked me for making it possible for you to come home. There are some other people who were largely responsible, and I would like to introduce them, as well. We have four Members of the United States Congress: Representative Peter Deutsch of Florida; Representative Eliot Engel of New York; Representative Garolyn Maloney of New York. They voted for the funds that enabled our military to come here and end this terrible ethnic cleansing. I'd like to ask them to stand up. Please stand. Thank you.

In addition to Secretary Albright, whom I know you know because you gave her such a wonderful reception, was the strongest advocate of the stand we took in Kosovo; I want to thank Sandy Berger, my National Security Adviser, and Larry Rossin, who is the Chief